Fundamental Aeronautics Dr. Rich Wlezien Director (Acting), Fundamental Aeronautics Aeronautics Research Mission Directorate ### **Fundamental Aeronautics** #### Research Thrusts Hypersonics Subsonics: Rotary Wing Subsonics: Fixed Wing Supersonics #### **Objective** - Development of system-level, multi-disciplinary capabilities for both civilian and military applications - Provide long-term investment in research to support and sustain expert competency in critical core areas of aeronautics technology #### Results - Technology innovation and integrated, multidisciplinary analysis tools to: - Provide rapid evaluation of new concepts and technology - Accelerate the application of new technology to a wide array of vehicles - Reduce the environmental impact and increase the public benefit of future aircraft: lower emissions, less noise, higher efficiency, safer operation ### Research Hierarchy System Design Multi-Discipline Capabilities Discipline Level Capabilities Foundational Physics & Modeling Requirements/Needs ### Approach Use Space Act Agreements to collaborate with industry; Establish partnerships with other Govt agencies (FAA, DoD, JPDO) NASA development of multidisciplinary methods and technologies NASA development of discipline-related solutions Use NASA Research Announcements (NRAs) to solicit proposals for foundational research in areas where NASA needs to enhance its core capabilities. Develop system-level capabilities to enable our civilian and military partners to develop revolutionary systems to meet their needs Level 4 Integrate methods and technologies to develop multi-disciplinary solutions Level 3 Leverage the foundational research to develop technologies and analytical tools focused on discipline-based solutions Level 2 Conduct foundational research to further our fundamental understanding of the underlying principles Level 1 ### Four-Step Planning Process - Step 1: Assess the long-term research needs and goals in Fundamental Aeronautics and establish technical roadmaps to accomplish those goals. - Step 2: Solicit information on key areas of interest from the external community and determine opportunities for collaboration through an RFI - Step 3: Define research proposals at the field centers - Step 4: Issue a NASA Research Announcement to solicit proposals for foundational research # Fundamental Aeronautics Top-Level Roadmap #### **SUBSONICS: FIXED WING** # Subsonics Fixed Wing: Research Topics | | Alternative propulsion and power concepts | |-------------------------------------|--| | Propulsion and Power Systems | Materials and structures technologies for durable, active, multi-
functional propulsion and power systems | | | Advanced technologies for intelligent engines, and engine icing characteristics | | Vehicle Integration and Analysis | Engine and airframe noise source decomposition | | | Advanced control techniques and autonomous control architectures | | | Aeroelastic analysis methods | | Airframe Systems | Metallic, composite, and hybrid materials and structures, analysis methods for property characterization | | | Multifunctional materials and structures concepts | | | Advanced materials, processing and manufacturing technologies | | | Expanded design space enabled by high-lift design, edge of envelope stability and control | | | Enhanced physics-based noise prediction, integrated aerodynamic, acoustic, and structural advanced analysis tool | | Systems for Experimental Validation | Autonomous testbeds | | | High-fidelity piloted simulations, and instrumentation with new capabilities integrated into multidisciplinary system validated with flight tests as appropriate | ### Gen 1 Validation Experiment Level 4 Dependencies ### Gen 1 Validation Experiment Level 3 Dependencies #### **SUBSONICS: ROTARY WING** # Subsonics Rotary Wing: Research Topics | | Variable speed drive systems | |---|---| | | Minimal or no-lubricant transmission concepts | | Propulsion-Aeromechanics Integration | Life extension component technologies | | | Alternative engine designs to address on-condition health management and interior noise | | Super-Integrated Health Management System | Simulations and flight test to validate investigative results of active-control techniques | | | Adaptive displays to address control system design capabilities | | Integrated Rotorcraft Design | Aeromechanics and aeroacoustics predictive design capabilities for various size and flight regime operations | | | Methodology for real-time comparison of computational fluid- and structural-dynamics with experimental data | | Integrated Experimental Systems | Integrated diagnostic instrumentation systems into facilities for operational efficiency | | | Simultaneous, multi-parameter diagnostic techniques that enable rapid testing and validation of rotorcraft behavior | #### **SUPERSONICS** # Supersonics Research Topics | Propulsion and Power
Systems | Tools to predict propulsion system noise, efficiency and high altitude emissions | |--|--| | | Reduced emissions combustor predictive capability | | | Variable geometry nozzle aerodynamic predictive capability | | | Multi-fidelity engine-aircraft structural simulation | | | Ice accretion prediction | | | High-pressure recovery predictive capability | | | Low distortion and unstart mitigation inlets, integrated inlet-fan-nozzle predictive capability for steady-state and transient conditions | | Vehicle Systems Integration and Analysis | Tools to predict integrated vehicle performance, noise and sonic boom, | | | Installed propulsion system noise-performance trades for supersonic propulsion cycles, and integrated inlet-fan-nozzle | | Airframe Systems | Tools to predict airframe noise, lift-drag, flight dynamics, stability and handling qualities | | | High-fidelity computation method for achieving simultaneous gust and maneuver loads, ride quality due to elasticity, and flutter suppression control | | Systems for Experimental
Validation | Systems for experimental validation of capabilities for field noise measurements and techniques | | | Requirements for national facilities to support propulsion and airframe systems tests | #### **HYPERSONICS** # Hypersonics Research Topics | Propulsion Systems
Design | Technology development for Turbine Based Combine Cycle (TBCC) and Rocket Based Combined Cycle (RBCC) propulsion systems to aid mode transition between low-speed and high-speed flowpaths, and address engine system thermal management and inlet operability | |---------------------------------------|---| | | Materials for cryogenic tanking applications | | Vehicle Systems Design | Technologies to address the physics of combustion, hypersonic flows, and entry, descent and landing | | | Lightweight high temperature materials for rotating and static components | | | Structural durability analysis methods including deterministic and probabilistic life prediction techniques and non-destructive evaluation | | | Material and structure alternatives for vehicle hot structures | | | Methods and materials for developing improved thermal protection systems for extreme flight regimes of hypersonic flight | | Experimental Capabilities for Systems | Methods for a single extreme environment sensor to measure multiple flow and structural values | | | Optical sensors for flow characterization | | | Multi-discipline control techniques for health monitoring | | | Air data system allowing air-ground communication with the vehicle traveling Mach 12+ along the horizon | ### **Fundamental Aeronautics** #### **Fundamental Aeronautics Office** Dr. Richard Wlezien, Program Director (Acting) Mr. Herbert Schlickenmaier, Deputy Program Director (Acting) ### Subsonic Fixed Wing Program Dr. Fayette Collier, Principal Investigator Mr. Eddie Zavala, Program Manager Mr. Dennis Huff, Program Scientist #### Supersonics Program Mr. Peter Coen, Principal Investigator Ms. MaryJo Long-Davis, Program Manager Dr. Lou Povinelli, Program Scientist #### Subsonic Rotary Wing Program Ms. Susan Gorton, Principal Investigator Dr. Gloria Yamauchi, Program Manager Dr. Wayne Johnson, Program Scientist Mr. James Zakrajsek, Program Scientist #### **Hypersonics Program** Mr. Randall Voland, Principal Investigator Dr. Paul Bartolotta, Program Manager Dr. Naji Mansour, Program Scientist